U-Pb Zircon Geochronology Results for the Angle, Donkey Flat, Farnsworth Peak, Fort Douglas, and Quincy Spring Quadrangles, Utah by Utah Geological Survey and Paul B. O'Sullivan¹ ¹Principal Manager, GeoSep Services, 1521 Pine Cone Road, Moscow, ID 83843 Bibliographic citation for this data report: Utah Geological Survey and O'Sullivan, P.B., 2017, U-Pb zircon geochronology results for the Angle, Donkey Flat, Farnsworth Peak, Fort Douglas, and Quincy Spring quadrangles, Utah: Utah Geological Survey Open-File Report 660, variously paginated, online, http://ugspub.nr.utah.gov/publications/open file reports/ofr-660/off-660.pdf # **OPEN-FILE REPORT 660**UTAH GEOLOGICAL SURVEY a division of UTAH DEPARTMENT OF NATURAL RESOURCES 2017 #### STATE OF UTAH Gary R. Herbert, Governor #### DEPARTMENT OF NATURAL RESOURCES Michael Styler, Executive Director #### UTAH GEOLOGICAL SURVEY Richard G. Allis, Director #### **PUBLICATIONS** contact Natural Resources Map & Bookstore 1594 W. North Temple Salt Lake City, UT 84116 telephone: 801-537-3320 toll-free: 1-888-UTAH MAP website: mapstore.utah.gov email: geostore@utah.gov #### **UTAH GEOLOGICAL SURVEY** contact 1594 W. North Temple, Suite 3110 Salt Lake City, UT 84116 telephone: 801-537-3300 website: geology.utah.gov #### Disclaimer This open-file release is intended as a data repository for information gathered in support of various UGS projects. The data are presented as received from GeoSep Services and do not necessarily conform to UGS technical, editorial, or policy standards; this should be considered by an individual or group planning to take action based on the contents of this report. The Utah Department of Natural Resources, Utah Geological Survey, makes no warranty, expressed or implied, regarding the suitability of this product for a particular use. The Utah Department of Natural Resources, Utah Geological Survey, shall not be liable under any circumstances for any direct, indirect, special, incidental, or consequential damages with respect to claims by users of this product. The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the U.S. Government. #### INTRODUCTION This open-file report makes available raw analytical data from laboratory procedures completed to determine the age of rock samples collected during geologic investigations funded or partially supported by the Utah Geological Survey (UGS) and the U.S. Geological Survey National Cooperative Geologic Mapping Program (STATEMAP). The references listed in table 1 generally provide additional information such as sample location, geologic setting, and significance or interpretation of the samples in the context of the area where they were collected. The data were prepared by Paul B. O'Sullivan, Principal Manager with GeoSep Services, Moscow, Idaho, under contract to the UGS. These data are highly technical in nature and proper interpretation requires considerable training in the applicable geochronologic techniques. The data can be accessed electronically as attachments to the PDF file of this report and are available at http://ugspub.nr.utah.gov/publications/open-file-reports/ofr-660/ofr-660.zip. Table 1. Sample numbers and locations. | Sample # | 7.5' quadrangle | Latitude (°N)
WGS84 | Longitude (°W)
WGS84 | Reference | |--------------|-----------------|------------------------|-------------------------|--| | Т3 | Farnsworth Peak | 40.63223 | 112.14668 | Clark and others (2016) | | T46 | Quincy Spring | 40.58470 | 112.99034 | Clark and others (2016) | | RF07282014-1 | Donkey Flat | 40.581927 | 109.408058 | Jensen and others (2016); Sprinkel and others (in prep.) | | ZA_FtD_011 | Fort Douglas | 40.830703 | 111.836808 | Anderson and McKean (in prep.) | | | | UTM84-12 E | UTM84-12 N | | | A072514-1 | Angle | 417932 | 4222177 | Biek and others (2015) | #### **REFERENCES** - Anderson, Z.W., and McKean, A.P., in preparation, Geologic map of the Fort Douglas quadrangle, Salt Lake, Davis, and Morgan Counties, Utah: Utah Geological Survey Map, scale 1:24,000. - Biek, R.F., Eaton, J.G., Rowley, P.D., and Mattox, S.R., 2015, Interim geologic map of the western Loa 30' x 60' quadrangle, Garfield, Piute, and Wayne Counties, Utah: Utah Geological Survey Open-File Report 648, 20 p., 2 plates, scale 1:62,500. - Clark, D.L., Oviatt, C.G., and Dinter, D.A., 2016, Interim geologic map of parts of the Tooele 30' x 60' quadrangle, Tooele, Salt Lake, and Davis Counties, Utah, year 3: Utah Geological Survey Open-File Report 656, 39 p., 1 plate, scale 1:62,500. - Jensen, P.H., Sprinkel, D.A., Kowallis, B.J., and Brown, K.D., 2016, Geologic map of the Donkey Flat quadrangle, Uintah County, Utah: Utah Geological Survey Miscellaneous Publication 16-2DM, 8 p., 2 plates, scale 1:24,000. - Sprinkel, D.A., Rybczynski, D.J., Kowallis, B.J., Dehler, C.M., and Pederson, J.L., in preparation, Geologic map of the Dutch John 30' x 60' quadrangle, Daggett and Uintah Counties, Utah, Moffat County, Colorado, and Sweetwater County, Wyoming: Utah Geological Survey Map, GIS data, 3 plates, scale 1:62,500. 2 Utah Geological Survey # **Zircon U-Pb Dating Methodology** #### Published Methods Detailed descriptions of the methods followed by GSS to produce and process their ZrnUPb data have been presented in numerous peer-reviewed manuscripts. These include Bradley et al. (2009), Hults et al. (2013), and Moore et al. (2015). # Sample Preparation Zircon grains were isolated and prepared for LA-ICP-MS analysis using standard procedures combined with specific customized procedures described by Donelick et al. (2005). These customized procedures were designed to maximize recovery of: 1) all possible grain sizes present within a sample by minimizing the potential loss of smaller grain sizes through the use of water-table devices, and 2) complete grains with as close to full terminations by minimizing grain breakage and/or fracturing inherent with the standard procedures typically used to separate individual grains from the original rock material. Use of these procedures results in a significantly greater range of recovered grain sizes, as well as a higher percentage of "complete" grains being retained during the mineral separation process (Fig. 1). Fig. 1. Example zircon separate from GSS Project 025, showing a wide range in grain-shapes and grain-sizes after sample processing by GSS mineral separation procedures. Importantly, a significant number of tiny grains, as well as complete grains were recovered. Whole rock samples were first run multiple (minimum = 3) times through a Chipmunk brand jaw crusher with the minimum jaw separation set to 2-3 mm. The crushed material was then sieved through 300 μ m nylon mesh, and the <300 μ m size fraction washed with tap water and allowed to dry at room temperature. Zircon grains were separated from other mineral species using a combination of lithium metatungstate (density ~2.9 g/cm³), Frantz magnetic separator, diiodomethane (density ~ 3.3 g/cm³), and hand-panning separation procedures. Epoxy wafers (~ 1 cm x 1 cm) containing zircon grains for LA-ICP-MS were polished manually using 3.0 μ m and 0.3 μ m Al₂O₃ slurries to expose internal zircon grain surfaces. The polished zircon grain surfaces were washed in 5.5 M HNO₃ for 20 s at 21°C in order to clean the grain surfaces prior to introduction into the laser system sample cell. #### LA-ICP-MS Session Details LA-ICP-MS data collection was performed at the Geoanalytical Laboratory, Washington State University, Pullman, Washington, U.S.A following conditions and parameters presented in Table 1. Individual zircon grains were targeted for data collection using a New Wave YP213 213 nm solid state laser ablation system using a 20 µm diameter laser spot size, 5 Hz laser firing rate, and ultra high purity He as the carrier gas. Isotopic analyses of the ablated zircon material were performed using a ThermoScientific Element2 magnetic sector mass spectrometer using high purity Ar as the plasma gas. The following masses (in amu) were monitored for 0.005 s each in pulse detection mode(Pb, Th, and U isotopes): 202, 204, 206, 207, 208, 232, 235, and 238. Table 1. ICP-MS and laser ablations system operating conditions and data acquisition parameters | ICD MC, an augting | | | |------------------------------|---|--| | ICP-MS: operating conditions | | | | | Figure Flowers II Manualis Contain | | | Instrument | Finnigan Element II Magnetic Sector | | | | ICP-MS | | | Forward power | 1.25 kW | | | Reflected power | <5 W | | | Plasma gas | Ar | | | Coolant flow | 15 l/min | | | Carrier flow | 1.0 l/min (Ar) 0.8 l/min (He) | | | Auxiliary flow | 1.0 l/min | | | ICP-MS: data | | | | acquisition parameters | | | | Dwell time | 24 milliseconds per peak point | | | Points per peak | 3 | | | Mass window | 5% | | | Scans | 200 | | | Data acquisition time | 29.5 sec | | | Data acquisition mode | E scanning | | | Isotopes measured | ⁴³ Ca or ²⁹ Si and ²³⁸ U | | | Laser ablation system: | | | | operating conditions | | | | Laser type | New Wave Neodymium: YAG | | | Wavelength | 213 nm | | | Laser mode | Q switched | | | Laser output power | 10 J/cm^2 | | | Laser warm up time | 6 sec | | | Shot repetition rate | 5 Hz | | | Sampling scheme | spot (20 μm) | | At time = 0.0 s, the mass spectrometer began monitoring signal intensities; at time = 6.0 s, the laser began ablating zircon material; at time = 30.0 s, the laser was turned off and the mass 4 Utah Geological Survey spectrometer stopped monitoring signal intensities. A total of 200 data scans were collected for each zircon spot analyzed comprising: approximately 55 background scans; approximately 20 transitions scans between background and background+signal, approximately 125 background+signal scans. A scheme was developed to check whether mass 238 experienced a switch from pulse to analog mode during data collection and a correction procedure was employed to ensure the use of good quality intensity data for masses 235 and 238 when such a switch was observed. #### UPb Data Analysis Previous LA-ICP-MS studies of UPb zircon dating used the so-called intercept method, which assumes that isotopic ratio varies linearly with scan number due solely to linearly varying isotopic fractionation (Chang et al., 2006; Gerhels et al., 2008). The data modeling approach favored here was the modeling of background-corrected signal intensities for each isotope at each scan. Background intensity for each isotope was calculated using a fitted line (for decreasing background intensity) or using the arithmetic mean (for non-decreasing background intensity) at the global minimum of selected isotopes (²⁰⁶Pb, ²³²Th, and ²³⁸U) for the spot. Background+signal intensity for each isotope at each scan was calculated using the median of fitted (2nd-order polynomial) intensity values for a moving window (7 scans wide here) that includes the scan. The precision of each background-corrected signal intensity value was calculated from the precision of background intensity value and the precision of the background+signal intensity value. Zircon UPb age standards used during analysis are summarized in Table 2, including the 1099±0.6 Ma FC zircon (FC-1 of Paces and Miller, 1993) used here as the primary age standard. Isotopic data for FC were used to calculate Pb/U fractionation factors and their absolute errors for each FC data scan at each FC spot; these fractionation factors were smoothed session-wide for each data scan using the median of fitted (1st-order polynomial) fractionation factor values for a moving window that includes the current FC spot and scan. Table 2. Zircon age standards. | Standard | Standard | U-Pb age $(\pm 2\sigma)$ | Reference | |----------|---------------------|--------------------------|---------------------------------------| | FC | Duluth complex | 1099.0 ± 0.6 Ma | Paces and Miller, 1993 | | F5 | Duluth complex | 1099.0 ± 0.6 Ma | Paces and Miller, 1993 | | | | (assumed equal to FC-1) | | | IF | Fish Canyon Tuff | 28.201 ± 0.012 Ma | Lanphere et al., 2001; Kuiper et al., | | | | | 2008 | | MD | Mount Dromedary | 99.12 ± 0.14 Ma | Renne et al., 1998 | | T2 | Temora2, Middledale | 416.78 ± 0.33 Ma | Black et al., 2004 | | | gabbroic diorite | | | | TR | Tardree Rhyolite | 61.23 ± 0.11 Ma | Dave Chew, personal communication | #### Pb/U Fractionation Factor Under the operating conditions of LA-ICP-MS sessions, fractionation factors are occasionally found to vary strongly with scan number, decreasing with increasing scan number (presumably due to increasing ablation pit depth and the effect this has on fractionation; e.g., Paton et al., 2010). The zircon crystal lattice is widely known to accumulate α -radiation damage (e.g., Zhang et al., 2009 and references therein). It is assumed that increased α -damage in a zircon leads to a decrease in the hardness of the zircon; this in turn leads to a faster rate of laser penetration into the zircon during ablation leading to dependence of isotopic fractionation on the degree of zircon lattice radiation damage. Ages calculated for all zircon age standards, when those standards were treated as unknowns, were used to construct a fractionation factor correction curve (exponential form) in terms of accumulated radiation damage. The notion of matrix-matched zircon standard and zircon unknown has been proposed largely on the basis of trace element chemistry (e.g., Black et al., 2004). In this study, time and lattice damage, parameters invisible to instruments used to characterize trace element chemistry, were introduced and applied based on measured U and Th chemistries to effectively matrix-match standard and unknown zircons. #### Common Pb Correction Common Pb was subtracted out using the Stacey and Kramer (1975) common Pb model for Earth. Ages and common Pb ratio were determined iteratively using a pre-set, session-wide minimum common Pb age value (default for each session was the age of the oldest age standard which for both Ap and Zrn was 1099 Ma FC-1 and/or FC-5z). # Preferred Age Uranium decay constants and the 238 U/ 235 U isotopic ratio reported in Steiger and Yäger (1977) were used in this study. 207 Pb/ 235 Uc (235 Uc = 137.88 238 U), 206 Pb/ 238 U, and 207 Pb/ 206 Pb ages were calculated for each data scan and checked for concordance; concordance here was defined as overlap of all three ages at the 1σ level (the use of 2σ level was found to skew the results to include scans with significant common Pb). The background-corrected isotopic sums of each isotope were calculated for all concordant scans. The precision of each isotopic ratio was calculated by using the background and signal errors for both isotopes. The fractionation factor for each data scan, corrected for the effect of accumulated α -damage, was weighted according to the 238 U or 232 Th signal value for that data scan; an overall weighted mean fractionation factor for all concordant data scans was used for final age calculation. If the number of concordant data scans for a spot was greater than zero, then either the ²⁰⁶Pb/²³⁸U or ²⁰⁷Pb/²⁰⁶Pb age was chosen as the preferred age, whichever exhibited the lower relative error. If zero concordant data scans were observed, then the common Pb-corrected age based on isotopic sums of all acceptable scans was chosen as the preferred age. Common Pb was subtracted out using the Stacey and Kramer (1975) common Pb model for Earth. Ages and common Pb ratio were determined iteratively using a pre-set, session-wide minimum common Pb age value (default for each session was the age of the oldest age standard which for both Ap and Zrn was 1099 Ma FC-1 and/or FC-5z). ### Preferred Age Precision Errors for the isotopic ratios $^{207}\text{Pb}/^{235}\text{U}_c$ ($^{235}\text{U}_c = 137.88^{238}\text{U}$), $^{206}\text{Pb}/^{238}\text{U}$, and $^{207}\text{Pb}/^{206}\text{Pb}$ at each scan included errors from the background-corrected signal values for each isotope, the 6 Utah Geological Survey fractionation factor error, and an additional relative error term required to force 95% of the FC ages to be concordant. Errors for the isotopic ratios $^{207}\text{Pb}/^{235}\text{U}_c$ ($^{235}\text{U}_c = 137.88^{238}\text{U}$), $^{206}\text{Pb}/^{238}\text{U}$, and $^{207}\text{Pb}/^{206}\text{Pb}$ at each scan included errors from the background-corrected signal values for each isotope, the fractionation factor error, and an additional relative error term required to force 95% of the FC ages to be concordant. Asymmetrical negative-direction and positive-direction age errors were calculated by subtracting and adding, respectively, the isotopic ratio errors in the appropriate age equation (Chew and Donelick, 2012). # Moving-Median Smoothing Moving-median smoothing (MMS) is applied here to a subset (window) of N data points x, y of width m values of x to which a polynomial of order n is fitted. For each value of x at each position of the data window, a value of y is calculated for the fitted polynomial. The window is positioned with the right-hand boundary at the left-hand x value and then shifted x value. At each x position, x fitted values of x are calculated and the median of these fitted values is taken. #### References Cited Black, L.P., Kamo, S.L., Allen, C.M., Davis, D.W., Aleinikoff, J.N., Valley, J.W., Mundil, R., Campbell, I.H., Korsch, R.J., Williams, I.S., and Foudoulis, C., 2004, Improved ²⁰⁶Pb/²³⁸U microprobe geochronology by the monitoring of trace-element-related matrix effect; SHRIMP, ID-TIMS, ELA-ICP-MS and oxygen isotope documentation for a series of zircon standards. Chemical Geology, 205, p.15-140 Bradley, D., Haeussler, P., O'Sullivan, P., Friedman, R., Till, A., Bradley, D., and Trop, J., 2009, Detrital zircon geochronology of Cretaceous and Paleogene strata across the south-central Alaskan convergent margin, in Haeussler, P.J., and Galloway, J.P., Studies by the U.S. Geological Survey in Alaska, 2007: U.S. Geological Survey Professional Paper 1760-F, 36 p. Chang, Z., Vervoort, J.D., McClelland, W.C., and Knaack, C., 2006. UPb dating of zircon by LA-ICP-MS. Geochemistry, Geophysics, Geosystems, American Geophysical Union, v. 7, n. 5, 14 p. Chew, D.M. and Donelick, R.A., 2012. Combined apatite fission track and U-Pb dating by LA-ICP-MS and its application in apatite provenance analysis, Mineralogical Association of Canada Short Course, v. 42, p. 219-247. Donelick, R.A., O'Sullivan, P.B., and Donelick, M.B., 2010, A Discordia-Based Method of Zircon U-Pb Dating from LA-ICP-MS Analysis of Single Spots, Smart Science for Exploration and Mining, v. 1 and 2, p. 276-278. Donelick, R.A, O'Sullivan, P.B., Ketcham, R.A., 2005, Apatite fission-track analysis. Reviews in Mineralogy and Geochemistry, Mineralogical Society of America, v. 58, p. 49-94. - Gehrels, G.E., Valencia, V.A., and Ruiz, J., 2008. Enhanced precision, accuracy, efficiency, and spatial resolution of UPb ages by laser ablation-multicollector-inductively coupled plasma-mass spectrometry. Geochemistry Geophysics Geosystems, American Geophysical Union, v. 9, 13 p. - Hults, C.P., Wilson, .H., Donelick, R.A., and O'Sullivan, P.B., 2013. Two flysch belts having distinctly different provenance suggest no stratigraphic link between the Wrangellia composite terrane and the paleo-Alaskan margin Lithosphere, December 2013, v. 5, p. 575-594, first published on November 15, 2013, doi:10.1130/L310.1. - Kuiper, K.F., Deino, A., Hilgen, P.J., Krijgsman, W., Renne, P.R., and Wijbrans, J.R., 2008. Synchronizing rock clocks of Earth history. Science, 320, p. 500-504. - Lanphere, M.A. and Baadsraard, H., 2001. Precise K-Ar, ⁴⁰Ar/³⁹Ar, Rb-Sr and U-Pb mineral ages from the 27.5 Ma Fish Canyon Tuff reference standard. Chemical Geology, v. 175, p. 653-671. - Moore. T.E., O'Sullivan, P.B., Potter, C.J., and Donelick, R.A., 2015, Provenance and detrital zircon geochonologic evolution of lower Brookian foreland basin deposits of the western Brooks Range, Alaska, and implications for early Brookian tectonism: Geosphere, v. 11, p. 93-122, doi:10.1130/GES01043.1. - Paces, J.B. and Miller, J.D., 1993. Precise UPb ages of Duluth Complex and related mafic intrusions, northeastern Minnesota: Geochronological insights to physical, petrogenic, paleomagnetic, and tectonomagnatic processes associated with the 1.1 Ga Midcontinent Rift System. Journal of Geophysical Research, v. 98, no. B8, p. 13997-14013. - Paton, C., Woodhead, J.D., Hellstrom, J.C., Hergt, J.M., Greig, A., and Maas, R., 2010, Improved laser ablation U-Pb zircon geochronology through robust downhole fractionation correction, Geochem. Geophys. Geosyst., 11, Q0AA06, doi:10.1029/2009GC002618. - Renne, P.R., Swisher, C.C., Deino, A.L., Karner, D.B., Owens, T.L., and DePaolo, D.J., 1998. Intercalibration of standards, absolute ages and uncertainties in ⁴⁰Ar/³⁹Ar dating. Chemical Geology, v. 45, p. 117-152. - Stacey, J.S. and Kramer, J.D., 1975. Approximation of *terrestrial lead* isotope evolution by a two-stage model. Earth and Planetary Science Letters, v. 26, pp. 207-221 - Steiger, R.H. and Jäger, E., 1977. Subcommission on geochronology: Convention on the use of decay constants in geo- and cosmochronology. Earth and Planetary Science Letters, v. 36, p. 369-371. - Zhang, M., Ewing, R.C., Boatner, L.A., Salje, E.K.H., Weber, W.J., Daniel, P., Zhang, Y., and Farnan, I., 2009, Pb* irradiation of synthetic zircon (ZrSiO₄): Infrared spectroscopic study Reply. American Mineralogist, v. 94, pp. 856-858.